R. M. Robertson and C. E. Williams November 1984 Approved for public release; distribution unlimited Approved for public release; distribution unlimited. DEVELOPMENT OF A NAVY HEARING CONSERVATION MANAGEMENT INFORMATION SYSTM (HECMIS) R. M. Robertson and C. E. Williams Naval Medical Research and Development Command 64771N MO933 MO933003-0006 Reviewed by Ashton Graybiel, M.D. Chief Scientific Advisor Approved and Released by Captain W.M. Houk, MC USN Commanding Officer 9 November 1984 NAVAL AEROSPACE MEDICAL RESEARCH LABORATORY NAVAL AIR STATION PENSACOLA, FLORIDA 32508-5700 #### SUMMARY PAGE #### THE PROBLEM Currently, naval hearing conservation management personnel cannot assess the adequacy of their programs because of the lack of an efficient and economical way to obtain the necessary data from medical records. #### FINDINGS This report describes the development of a model Hearing Conservation Management Information System (HECMIS) which has been delivered to the Navy Environmental Health Center (NEHC), Norfolk where it is undergoing further operational modeling. The HECMIS, which now contains data elements from some 19,000 DD-2.15 forms and 12,400 DD-2216 forms, will be used initially by hearing conservation staff at NEHC as a management tool and to disseminate to field activities the information considered necessary for the efficient operation of their hearing conservation programs. When implemented, the HECMIS, in conjunction with microprocessor-controlled group audiometers soon to be acquired for use in Navy hearing conservation programs, will provide hearing data of superior reliability and a means by which Navy hearing conservation management personnel can derive the critical information necessary to determine the adequacy and efficiency of their hearing conservation programs. #### INTRODUCTION A maximally efficient and effective Navy Hearing Conservation Program requires accurate and reliable individual and group audiometric data, the administrative structure to act upon the data in the manner defined in current NAVMEDCOM and OPNAV directives (1,2), and an effective computer based management information system. Without these elements and their proper interaction, the identification of Navy military and civilian workers who exhibit noise induced hearing losses and the identification of naval environments which are hazardous to hearing are virtually impossible. Moreover, the consequences of not having these integrated elements can be costly, both in human and economic terms. Whereas the human cost is impossible to assess, the latter can be estimated on the basis of hearing loss compensation claims. Claims paid through 1978 when none of the aforementioned elements existed in the Navy, amounted to \$114,000,000 (3). Many of the problems in military audiometry identified and discussed by the National Academy of Sciences' Committee on Hearing and Bioacoustics (CHABA) at a symposium in 1955 (4,5) still existed in the late 1970s (6). Earlier attempts to establish procedures for obtaining accurate and reliable hearing threshold information from group audiometric tests were considered inadequate (7), including the widespread use of selfrecording audiometry which, in 1976, prompted the Navy's Bureau of Medicine and Surgery (Chief, BUMED) to direct naval activities to refrain from purchasing self-recording audiometers and to limit group testing to four subjects (8). In addition to problems with the reliability of hearing test results derived from existing types of audiometric equipment and problems with the equipment's maintainability, there were also critical administrative and management problems. Compiling hearing threshold information from thousands of scattered medical records was virtually impossible. Without an efficient and economical way to obtain necessary data from medical records, operational pesonnel could not assess the adequacy of their hearing conservation programs. The resolution of these problems became possible when manufacturers applied advances in microprocessor logic components to individual and group audiometers, thus enabling the implementation of accurate and reliable automatic hearing testing. The various audiometric data acquisition, storage and retrieval options available with such devices provided the means by which a standardized approach to data management for hearing conservation could finally be realized. Air Force personnel at Brooks Air Force Base demonstrated the advantages and potential of a central hearing conservation data bank (9), and a number of companies in the private sector demonstrated the utility of the concept.* ^{*}For example, the Audiometer Corporation of America, Phoenix, AZ and Impact Hearing Conservation, Inc., Kansas City, MO. In an effort to aid the Navy Environmental Health Center in its quest to establish effective and efficient hearing conservation procedures, and in response to the expressed desire of Chief, BUMED to see a program move forward in this area (10), the Naval Medical Research and Development Command (NMRDC) directed the Naval Aerospace Medical Research Laboratory (NAMRL) to: - (a) conduct an exploratory assessment of microprocessorcontrolled audiometers (MCAs); - (b) develop specifications for a microprocessor-controlled group audiometer (MCGA); - (c) develop a computer based hearing conservation management information system responsive to both operational and research requirements. A laboratory and field assessment of four MCAs (6) demonstrated that the new generation of audiometers produce, within acceptable variation, hearing threshold levels comparable to those obtained with manual audiometry and within similar time Not only can any threshold-seeking procedure be frames. programmed and standardized (at all test locations), audiometers can also be prorammed to: (a) provide fault detection algorithms which make it difficult for individuals to falsify audiometric data; (b) perform data analysis on current hearing threshold levels; (c) define significant threshold shifts since the previous monitoring period; and (d) analyze other parameters deemed necessary by the user. Since data are obtained in digital form, the output can be stored on digital devices (tape, disk, etc.) and transferred by telephone lines to a central computer facility. The proper interfacing of such ^{*}The NMRDC Program Manager for Fleet Occupational Health (Code 47) had already taken the following initial actions in this regard: (a) submitted a proposal entitled "Hearing Conservation Data Management System" to the Chief of Naval Development, Navy Systems Comands, and the Environmental Protection Agency (11); (b) informed Tri-Service Management Information System (TRIMIS) personnel of the existence of microprocessor based audiometers and requested them to determine whether requirements for such a system had been identified and included in TRIMIS programs; (c) convened an interagency meeting for the demonstration of one commercially available system; and (d) forwarded additional information concerning such systems to the Naval Medical Data Services Center and program personnel at CNO (OP-45) and DoD (ASD/E&S). Personnel at the Naval Submarine Medical Research Laboratory have conducted extensive studies in this area (12,13). devices with a regional or central computer would aid significantly in the execution and management of a variety of tasks within the purview of the Navy's Hearing Conservation Program. Following NAMRL's exploratory assessment of the MCAs (6), specifications were developed for contractor construction of four MCGA prototypes and a parallel effort was initiated toward the development of a model hearing conservation management information system. When the contractor that had been selected to construct and deliver the MCGA prototypes could not do so in the allotted time frame, the contract was cancelled and the Navy Environmental Health Center initiated action to acquire production model MCGAs (from audiometer manufacturers who had, in the meantime, developed MCGAs on their own). Many of the MCGA specifications developed by NAMRL will be incorporated in the new units. The MCGAs will provide fully automated hearing testing for up to ten people simultaneously, will allow technician cueing as to appropriate follow-up on each person tested, and will digitize the information for both local storage (on diskette) and transmission to a Hearing Conservation Management Information System. This report describes the development of a model Hearing Conservation Management Information System (HECMIS) which has been delivered to the Navy Environmental Health Center for further operational modeling. #### EARLY DEVELOPMENT AND SYSTEM ANALYSIS Overall requirements for a hearing conservation management information system and several alternative system designs were studied under contract by a systems analyst at the Navy Regional Data Automation Center (NARDAC), Pensacola, Florida. Following an analysis of two systems, the UNIVAC DMS 1100 system and a MUMPS-based system (Massachusetts General Hospital Utility Multi-Programming System), the NARDAC analyst recommended the UNIVAC DMS 1100 system (14). The estimate for analyst/programmer labor was 64 man months; total system development was estimated to cost \$150,000. The alternative of leasing telecommunications equipment to communicate with a central computer containing a MUMPS-based "programmerless" data base development software system was not presented. Such a system was subsequently tested at NAMRL and selected as the most cost effective and efficient alternative. A general purpose, interpreted programming language, MUMPS is designed for interactive data management applications. The language features a comprehensive set of operators and functions for the manipulation of variable-length string data and a symbolically referenced, hierarchically structured global data base for ease in the development, maintenance and
management of large complex file structures. It is a high-level programming system that includes (in an integrated syntax and semantics): a machine-independent, problem orienting programming language an operating system control language - a general purpose function library - a data management system - a telecommunications control function a set of software tools for system design, development, maintenance, error diagnosis, and program debugging The interactive data management utilities that are an integral part of the standard specification of the programming language system facilitate the rapid development and change of data bases. Through its string subscripting capability and balanced multi-way tree design, the hierarchical file structure with automatic compacting of physical files for sparse arrays provides automatic indexing and sorting of data element categories. The string handling syntactic elements facilitate the manipulation of textual data through searching for particular characters, character sets and patterns, and then segmenting or concatenating strings according to the desired pattern. As a multi-programming operating system, the shared access to central data bases (with a security system for authorized levels of access) facilitates the concurrent interaction of many individuals with a common, dynamically updated data base. #### DATA BASE DEVELOPMENT SOFTWARE STRUCTURE - DATASCAN The "programmmerless" software used in the development of HECMIS is called Datascan, a proprietary product of Vista Computer, Inc., Elmsford, New York. A user-friendly, menudriven, dictionary based system written in MUMPS, Datascan is easily learned with step-by-step flows providing prompts and messages as needed (15). The following sequence of steps is followed: Data names are defined for each of the data elements in the data base Menu and data entry screens are defined The following modes are selected from the Datascan master menu: data entry mode; query mode; report preparation mode; report printing mode Thus, Datascan is a complete data base development <u>and</u> management system. With its flexible file formats, files are easy to change or restructure and variable length fields and records eliminate restrictions and problems with fields that are not large enough. By completing only one set of English-language prompts, multiple updates can be performed for a particular data item. Moreover, records can be updated across different files and individual data items can be updated in a variety of ways (e.g., items can be replaced, constant values can be added, and data item values can be subtracted from other data item values). A prototype system can be easily installed to allow agreement and confirmation of system design during system development, helping to insure end user acceptance with minimal risks. By enabling fast implementation and easy-to-make changes and allowing significant file design and procedural revisions (both during system development and after implementation), Datascan reduces end user changes and overall project costs. All system documentation, such as the data dictionary and screen definitions, can be printed or viewed in a readable format, making it easy to solve system development problems and thereby eliminate high revision Datascan allows quick retrieval of data and its flexible report generator allows production of both standard and special request reports as they are required. One very powerful capability of Datascan is that of being able to call up a preprepared report format through the query mode. This is especially helpful if extensive information is required for a particular purpose but very limited information is available to retrieve it. ### CONTENT AND STRUCTURE OF HECMIS The content and structure of HECMIS evolved when Datascan was utilized in an on-line mode during a five-month lease period (approximately five hours a week). Commercial telephone lines were used to communicate with the computer mainframe at White Plains, New York (now located at Elmsford, New York). Data transfer was at 1200 baud. Subsequently, FTS lines were used at the same baud rate with no difficulty. The data element dictionary for HECMIS, containing the names of every discrete component within the data base, can be seen in Appendix A-1. Every effort was made to structure the names logically to reflect, as meaningfully as possible, the actual data fields they represent. Having understandable and readily identifiable data names is important because of their frequent usage, both in the query mode and in the structure of report definitions. The main Datascan selection menu and the data entry/view/change/delete menu for the HECMIS are shown in Appendix A-2. Although the HECMIS menu is labeled 'data entry,' the associated functions just mentioned (view/change/delete) can be accomplished by calling up the appropriate screens. The HECMIS data entry menu permits data to be entered into a number of modules on-line. The modules are: Reference audiogram - a reproduction of the data elements contained in DD Form 2215 (See Appendix B) Hearing conservation data - all monitoring audiograms obtained annually on all personnel deemed 'at risk' (See DD Form 2216, Appendix C) Certified Examiners - contains information on all of the Audiometric Technicians who are trained and qualified to do hearing testing throughout the Navy Reviewer dictionary - contains the names of individuals who are responsible for reviewing the DD Forms (generally first line supervisors having important management roles in local hearing conservation programs) Inventory of Navy audiometric equipment* Audiometer status file - used by repair and calibration staff at NEHC to keep track of manhours and the cost of repair, calibration and maintenance of audiometric equipment The on-screen format of the above modules, which permit data entry, viewing, change or deletions, can be seen in Appendix D. A number of output reports which present logical hard copy arrangements of data residing in the various modules, have been designed for HECMIS. Each report contains some, or all, of the data elements represented in the individual modules. For example, the report entitled "Members Receiving Monitoring Tests" contains the name, date of birth, rating, unit identification code (UIC), purpose of test, and identification number (ID) of each individual included. The ID number, a concatenation of the individual's social security number and the date of the examination, pinpoints a specific file for a particular individual. Due to the extreme flexibility of Datascan's report generator function, any type of report can be designed to contain whatever data elements desired, in any format. Titles of reports designed thus far are: - Audiometer Inventory - Audiometer Status Report - Certified Examiners - Examiners on DD-2216 Forms - Examiners on DD-2215 Forms - Hearing Protection Data $^{^\}star$ At present there are over 1200 audiometers in the data base. - Members Receiving Monitoring Tests - Members with Negative Threshold Shifts - Members Receiving Reference Tests - Members to be Retested next month - Members with Significant Threshold Shift - Monitoring Audiogram Thresholds - Reviewer Directory - Reviewers on DD-2216 Forms - Reviewers on DD-2215 Forms - Reference Audiogram Thresholds - Threshold Shift Values One of the most valuable reports in terms of operational management that can be generated from the data base is the report entitled "Members with Significant Threshold Shift." Whether or not an individual's hearing is deteriorating is key information that can aid management staff in determining their program's effectiveness and in pinpointing specific problems in their program. For example, an unusually high prevalence of hearing loss at a particular installation would serve as a red flag to management personnel so they could study the location and determine if there were an easily solvable noise control problem (thus, the data base can be utilized as an indirect tool to look at noise control engineering procedures), or whether the problem might be due to poor personnel hearing protection (e.g., pourly maintained protectors, inappropriate protectors for the type and level of noise, etc.) or poor administrative control over personnel noise exposure. In those instances where engineering control measures have been maximally implemented and hearing protection has been applied but is not adequate to meet the damage risk criteria for the work day, administrative control measures may require that workers in a particular noise environment be rotated with other workers to limit their noise exposures. "Members with Significant Threshold Shift" is a very critical report, one that will undoubtedly be utilized heavily by management staff at NEHC. (All report formats can be seen in Appendix E). Besides being used by NEHC staff, the reports will also be utilized eventually to distribute information to regional occupational health officers for their use in making local hearing conservation management decisions.* #### PRESENT STATUS OF HECMIS The model HECMIS (along with complete system documentation) was delivered to NEHC, Norfolk in October 1981 where it is still undergoing further operational modeling. The model, presently being implemented through batch loading from tapes prepared by key punching data from hearing conservation forms, now contains ^{*}The powerful interactive query mode of Datascan will be extremely useful to NEHC staff responding to hearing conservation management questions. Queries can be made without any additional programming. some 19,000 DD-2215 forms and 12,400 DD-2216 forms. It is anticipated that NEHC will initiate preparations in the near future to bring the entire system inhouse. Looking to the future, the functional relationship that may ultimately exist between HECMIS and the Navy Occupational Health Information Monitoring System - NOHIMS (16) - is not clear at
the present time. Since both HECMIS and NOHIMS are MUMPS-based systems, communication between the two systems could be established at such time as deemed essential by NEHC and the Regional Medical Centers. #### CONCLUSIONS Currently, Navy hearing conservation management personnel cannot assess the adequacy of their programs because of the lack of an efficient and economical way to obtain the necessary data from medical records. The HECMIS should alleviate this problem. When implemented, the HECMIS, in conjunction with microprocessorcontrolled group audiometers (MCGAs) soon to be acquired for use in Navy hearing conservation programs, will provide hearing data of superior reliability and a means by which Navy hearing conservation management personnel can derive the critical information necessary to determine the adequacy and efficiency of their programs. The MCGAs will be operated by trained technicians at virtually every branch clinic throughout the world to test the hearing of the nearly 900,000 military and civilian personnel estimated to be at risk. The HECMIS will be used initially by hearing conservation staff at NEHC as a management tool and to disseminate to field activities information considered necessary for the efficient operation of their hearing conservation programs. The availability of a hearing conservation data base at NEHC, Norfolk will permit hearing loss prevalence studies to be conducted on a continuing basis in a very cost effective manner. This will be in marked contrast to previous field studies that often required a year to complete (17). Research access to such a data base via an interactive computer terminal at NAMRL will permit continuing review of concepts in the areas of damage risk criteria, hearing protector design, administrative control paradigms, and, indirectly, engineering noise control. #### REFERENCES - Department of the Navy, <u>NAVMEDCOMINST</u> 6260.5, Occupational Noise Control and Hearing Conservation, Washington, D. C., 26 April 1984. - Department of the Navy, <u>OPNAVINST</u> <u>5100.23B</u>, Chapter 18, Hearing Conservation and Noise Abatement, Washington, D. C., 11 August 1983. - 3. Navy Hearing Conservation Program Manager (BUMED Code 5311), Personal communication, April 1978. - 4. Davis, H., Eldridge, D. H., and Usher, J. R. (Eds), CHABA Report Five, The Testing of Hearing in the Armed Services, 1955. - 5. Usher, J. R., Johnson, K. O., Hocple, G., Hirsh, I. J., Carhart, R., Webster, J. D., Glorig, A., and Davis, H., Problems in Military Audiometry: A CHABA Symposium. J. Speech Hearing Dis., 22:729-756, 1957. - 6. Robertson, R. M., Greene, J. W., Maxwell, D. W., and Williams, C. E., Exploratory Assessment of Automated Hearing Test Systems, NAMRL-1263, Pensacola, FL: Naval Aerospace Medical Research Laboratory, 1979. - 7. Naval Aerospace Medical Institute, Evaluation of TENS Audiometer. Unpublished Report, 1958. - 8. Chief, BUMED, Naval Message 261707Z, April 1976. - 9. Gasaway, D. C., LtCol., Brooks Air Force Base, Texas, Personal communication, October 1977. - 10. Chief, BUMED, Response to Naval Research and Development Command (NMRDC Code 47) Point Paper, Improvement and Expansion of Audiometric Support for the Navy Hearing Conservation Program, 1977. - 11. Naval Medical Research and Development Command (Code 47), Hearing Conservation Data Management Systems: A Proposal, 1977. - 12. Harris, J.D., Proem to a Quantum Leap in Audiometric Data Collection and Management. J. Auditory Research, 18:1-29, Supplement 7, 1978. - 13. Harris, J.D., and Smith, P. F., A Comparison of a Standard and Computerized Adaptive Paradigm in Bekesy Fixed Frequency Audiometry, NSMRL-901. New London, CN: Naval Submarine Medical Research Laboratory, 1979. - 14. Trever, J. E., A Hearing Conservation Management Information System (HECMIS), NARDAC TR-01-80. Pensacola, FL: Navy Regional Data Automation Center, 1980. - 15. Vista Computer, Inc., Datascan User's Manual, Elmsford, New York, 1982. - 16. Beck, D. D., and Pugh, W. M., Specifications for a Navy Occupational Health Information Monitoring System (NOHIMS): II. A Functional Overview, NHRC-82-6. San Diego, CA: Naval Health Research Center, 1982. - 17. Robertson, R. M., Page, J. C., and Williams, C. E., The Prevalence of Hearing Loss Among Selected Navy Enlisted Personnel, NAMRL-1251, Pensacola, FL: Naval Aerospace Medical Research Laboratory, 1978. ### APPENDIX A-1 ### HECMIS DATA ELEMENT DICTIONARY - a. Audiometer and audiometer status data names - b. Monitoring audiometry (DD Form 2216) data names - e. Reference audiometry (DD Form 2215) data names - d. Reviewer data names - e. Examiner data names ### a. Audiometer and audiometer status data names | | <u> </u> | | |--------------|-----------|-----------| | Index Name | Multiple? | Data Tyce | | | | | | AU, CAL | N | KEY | | AU, CALNO | N | KEY | | AU, CALREPNO | N | ID | | AU, COND | N | KEY | | AU, COST | N | KEY | | AU, HRS | N | KEY | | MOD , LIA | N | KEY | | AU, MOD/SER | N | KEY | | AU, REPNO | 11 | KEY | | AU, SER | N | I. D | | AU, STAT | N | KEY | | AU, TECH | N | KEY | | AU, TYPE | N | KEY | | AU, UIC | N | KEY | | AU, UICAL | N | KEY | ## b. Monitoring audiometry (DD Form 2216) data names | ====================================== | mamman ze e e e e
N | | |--|------------------------|---------| | M, CERTX | IM | KEY | | | N | KEA | | TO A TOTAL T | N | KEY | | M, CON | N | KEY | | M, CURDATE | N | KEY | | M, DOB | . N | · KFY | | , DODCOMP | N N | KEA | | M, FOREIBN | N | KEY | | M, ID | N | II I) | | √, Ľ.1 | N | | | M, C.S | | COMMENT | | M, L.3 | N | COMMENT | | √, (m, 4)
√, (4) | N | COMMENT | | 7, L5 | Ŋ | COMMENT | | M, L.S. | N | COMMENT | | Ψ, L.7 | N | COMMENT | | | N | COMMENT | | 제, L.R.I.
제 보면다 | N | COMMENT | | M, LRE | N | COMMENT | | M, LR3 | N | COMMENT | | N, LR4 | N | COMMENT | | 1, L.RS | N | COMMENT | | 1, L.R.6 | N | COMMENT | | 1, LR7 | N | COMMENT | | M, MODAU | N | KEY | | M, NAMEP | N | KEY | | M, NAMERE | N | KEY | | NAMEX | . N | KEY | | 1, NECDESIG | N | KEY | | N, NECRE | N | KEY | | 1, NECX | N | KEY | | 1, PAYGRADE | N | KEA | | 1, PURPOSE | N | KEA | | 1, R1 | N | COMMENT | | n, RE | | | | 1, R3 | N | COMMENT | | 1, R4 | N | COMMENT | | 1, R5 | N | COMMENT | | / 및 / (니 | N | COMMENT | | 1, R6 | N | COMMENT | | 1, R7 | N | COMMENT | | 1, RATING | . N | KEY | | 1, REFDATE | N | KEY | | 1, RR1 | N | COMMENT | | 1, RR2 | N | COMMENT | | 1, RR3 | N | COMMENT | | 1, RR4 | N | COMMENT | | 1, RR5 | N | COMMENT | | 1, RR6 | N | COMMENT | | 1, RR7 | N | COMMENT | | 1, SERAU | N | KEA | | 1, SERVCOMP | N | KEY | | , SEX | N | KEY | | 1, SIGSHIFT | N | KEA | | , SL1 | N | | | i. DL1 | (M | COMMENT | | Index Name | Multiple? | Data Type | |------------|-----------|-----------| | M, SL3 | N
N | COMMENT | | M, SL4 | N , | COMMENT | | M, SL5 | N . | COMMENT " | | M, SL.6 | N | COMMENT | | M, SL7 | N | COMMENT | | M, SR1 | N | COMMENT | | M, SR2 | N | COMMENT | | M, GR3 | N. | COMMENT | | M, 5R4 | N | COMMENT | | M, SR5 | N | COMMENT | | M, SR6 | N | COMMENT | | M, SR7 | N | COMMENT | | M, SSNP | N | KEY | | M, SSNRE | N | KEA | | M, SSNX | N | KEY | | M, TYPEAU | N | KEY | | M, UICP | N | KEY | | M, UICRE | N | KEA | | M* PICX | N | KEY | | M, ZIP | N | KEY | ### c. Reference Audiometry (DD Form 2215) Data Names | ## ## ## ## ## ## ## ## ## ## ## ## ## | | | |--|------------|---| | Index Name | Multiple? | Data Type | | | | ======================================= | | R, CALAU | N | KEY | | R, CERTX | N | KEY | | R,CIVGRADE | N | KEY | | R, CON | N | KEY | | R, DATE | N | KEY | | R, DOB | N | KEY | | R, DODCOMP | N | KEY | | R, DOUBPR | N | KEY | | R, FOREIGN | N | KEY | | R, FREGGLPR | N | COMMENT | | | N | KEY | | R, GLASSES | | | | R, HRSLAST | N | ŔEA | | R, ID | Ŋ | ID | | R, ISSUEPR | N | KEY | | R, L1 | N | COMMENT | | R,LE | N | COMMENT | | R,L3 | N | COMMENT | | R, L4 | N | COMMENT | | R, L.5 | N | COMMENT | | R, L6 | N | COMMENT | | R, L7 | N | COMMENT | | R, MODAL | N | KEY | | R, NAMEP | N | KEY | | R, NAMERE | N | KEY | | R, NAMEX | N | KEY | | | | KEY | | R, NECDESIG | | | | R, NECRE | N | KEY | | R, NECX | N | KEY | | R, PAYGRADE | N | KEY | | R, R1 | N | COMMENT | | R,RE | N | COMMENT | | R, R3 | N | COMMENT | | R, R4 | N | COMMENT | | R, R5 | N | COMMENT | | R, R6 | N | COMMENT | | R, R7 | N | COMMENT | | R, RATING | N | KEY | | R, REMARKS | N | COMMENT | | R, SERAU | N | KEY | | R, SERVCOMP | N | KEY | | | N | KEY | | R, SEX | | | | R, STZEPR | N | KEY | | R, SSNP | N | KEY | | R, SSNRE | N | KEY | | R, SSNX | N | KEY | | R. TIME | N | KEY | | R, TYPEAU | N | KEY | | R, TYPEPR | N | KEY | | R, TYPEREF | N | KEY | | R, UICP | N | KEY | | R, UICRE | N | KEY | | R, UICX | N | KEY | | R, ZIP | 5.1 | KEY | | ·· 9 == 1 | A-1-4 | | ### d. Reviewer Data Names | | ======================================= | | |--------------|---|-----------| | Index Name | Multiple? | Data Type | | | ============= | | | RE, CERT | N | KEY | | RE, DATECERT | N | KEY | | RE, NAME | N | KEY | | RE, NEC | N | KEY | | RE, SSN | N | ID | | RE, UIC | N | KEY | ### e. Examiner Data Names | Index Name | Multiple? | Data Type | |------------
--|-----------| | | 2 WE WE SELECT SELECTION OF SEL | | | X, CERT | N | KEY | | X, NAME | N | KEY | | X, PRESLOC | N | KEY | | X, RECERT | N | KEA | | X,GSN | N | ID | | X, UIC | N | . KEY | APPENDIX A-2 DATA SCAN III MENU and HECMIS MENU ### DATA SCAN III MENU - 1. Define Your Data Names - 2. Define Your Screens - 3. Enter/View/Change/Delete Data - 4. Query Your Data Base - 5. Prepare Your Reports - 6. Print Your Reports ### HECMIS MENU ### DATA ENTRY CHOICES - 1. Reference Audiogram (DD-2215) - 2. Hearing Conservation Data (DD-2216) - 3. Audiometer Inventory - 4. Audiometer Status - 5. Certified Examiners - 6. Reviewer Directory - 1. SELECT NUMBER OF CHOICE AND PRESS RETURN APPENDIX B DD Form 2215 | | | | | | | | | | | | | 710 (| CODE | /APO | | | | |------------|---|-------------------|---------------------------------------|------------------|---|---------|---------------|--|---------------|--|--|-------------|--------------|-------------|--------|------------------|---------| | | | | REFERI | ENCE AU | DIOGRAM | } | | | | | | [] | | | - | 1 1 | | | DOD COMP | ONENT | A-ARMY | | MADINE O | 0.000 | SER | VICE | СОМРО | | | | | | | | <u>1</u> | | | | A-ARMY M-MARINE CORPS N-NAVY 1-OTHER DOD ACTIVITY F-AIR FORCE | | | | | | | | | ERVE | | | -NA | | 4L GU | ARD | | | | | | | | PERSO | NAL DA | | | | | | | | | | | | | SSN | | | | 1 1 | | LAS | TNAN | AE-FIF | RST N | AME- | MID | DLEI | NITI | AL | | | | | SEX | | DATE | OF BIRTH | | IPAY GI | RADE, L | INIFO | RMED | GRA | DE. CI | VILI | AN | Tsi | EAVIO | E DU | TY | , | | | M-MALE
F-FEMA | • | | month da | | | | | J | ,
 | 1 | | | | ATION | | Œ | | MAILING A | DDRESS | OF ASSIGN | MENT | . ll. | | | <u></u> | | | | ۰ | ! ! | 0.105 | - want | | | | 1.44 | | | | | | | | .=: | | | | | LOCATION | ~PLAGE (| DF WORK | | | | MAJ | OH CC | OMMAN | ID | | | | D | JTY I | HON | • | AUD | IOMETE | ìY | | | ···· | | | | | | -~- - | | | | | REFERENC | TE FOTABI | ISHED BEI | A., P. | | | N HAZ | A P D | OLIG NA | Dies | ARE | | | | | | | | 2. | REFERENC | CE ESTABL | ISHED FOL | LOWING E | XPOSU | RE IN | NOISE | וטם | | JISE | Anez | 43 | | | | | | | | НЕ | ARING TH | RESHOLD | LEVELS O | F TEST | FREC | UENCI | ES R | E: AN | ISI S | 33.6 | | | | | | | | | | T EAR | | | | | | | | | TEA | | ··· | | | | | 500 | 1000 | 2000 | 3000 | 4000 | 6000 | 5 | 00 | 100 | <u>-</u> | 200 | 00 | 300 | 00 | 40 | 200 | 60 | 000 | | | | | | İ | | | | | 1 | | | | | • | | | | | DATE OF | AUDIOGRA | AM DAY | OF WEEK | <u> </u> | 1 | MIL-TIM | E-DA | | | INCE | EN | T PRO | OBLE | M AT | TIME | OF | TEST | | year I | month | day | 1-SUN
2-MON | 4-WED
5-THURS | 7-SAT | 1 1 | 1 | | ST NO
POSU | | 1 | 7 | 1-N | | ···YES | | | | | | | 3.TUES | 6-FR1 | | | | | | | | - J | 3. | -UNK | NOW | · · · · · | | | TAST NAM | E_EIRST | NAME-MID | DIEINITI | 170 | EX. | AMINE | | | | lecov | /ICE | DUTY | , | | OFFI | -c e | MBÓL | | LAST ITAIN | 15-F(1)3-1 | NAME-WILD | OCC INTI | SS | | | | | | | | ION | | - 1 | OFFI | CE 3 | IMBUL | <u> </u> | | | · · · · · · · · · · · · · · · · · · · | | AUE | DIOMET | ER | ــــــــــــــــــــــــــــــــــــــ | l | L | | ····· | | لــــــ | | | | | TYPE 1- | MANUAL | | MODEL | MA | NUFACTU | RER | | SERI | AL N | UMBE | | ATE | LECT | | | | | | 2. | SELF-REC | c) | | } | | | | | | | 10 | 415 | | Yei | ır ı m | ontn | day
 | | 3- | MICROPA | OCESSOR | <u> </u> | <u> </u> | 000101 115 | A DINO | | 50710 | | | ــــــــــــــــــــــــــــــــــــــ | | | 11 | | | | | TYPE USE | D | | | | SONAL HE | | ZE EA | API UG | sino | UBLE | PRO | GLAS | BES V | MRO | FRI | QÜE | NCY | | 1·SIN | GLE FLAN | IGE (V51A) | 5-NOISE M | | NO 2-YE | | | 1.XS
2.S | US | MOITS | | (includ | ling g | oggies) | GLA | | WORN | | | IIPLE FLA | NGE
IED EARPLI | 6-OTHER | | 3-PRÉVIOU | RLY | - | 3-M
4-L | | 1.NO | | | 1-NC
2-YE | | | | LWAYS | | 4-EA | R CANAL | | | | | | $\perp \perp$ | 5-XL | | | | L | | | | 3-N. | /A | | REMARKS | | | | | | | | | | • | <u></u> | | | | | | | | | | | | | | | | | | | NAUE OF | DEVIEWE | D /=: | | | TENTS REV | | - | | ATE | DBY | | | | | r | | | | NAME OF | HEVIEWE | R (Signatur | (00 | RVICE DU | | OVON | SSN | 1 | | . | | | | | OFFIC | E SY | MBOL | | İ | | | Co | ODE | | | | | | | | T | | | | | | | | | | | | | | | | <u></u> | ــــــــــــــــــــــــــــــــــــــ | لننك | | | نابيا | L | | | DD FORM 2215 B-1 S/N S/N 0102-LF-002-2150 APPENDIX C DD Form 2216 | 1 | | | | | | | -1 | ZIP | CODE/A | PO | | | |--|---|---------------------------|------------------------|---------------------------------------|-----------------------|--|-----------------------------------|-----------------|------------------------------------|------------------------|--------------|--| | ' | HEA | RING C | ONSER | RVATI | ON DA | TA | ' | 1 1 | | | 1 1 | ! | | DOD COMPONENT A-ARMY M-MARII
N-NAVY 1-OTHER
F-AIR FORCE | | | | SERVIC | E COMP | ONENT | H-HE | GULAR
SERVE | G-NA
1-OTI | | LGUAR | ID | | SSN LAST NA | ME-FI | RST NA | ив-міс | DLEIN | IITIAL | SEX N | 1-MALE | | BIRTH | | month | day | | | | | | | ļ | F | -FEMAL | .E | | | | Ĭ | | PAY GRADE, UNIF SVCS GRADE, CIVILIAN | | JPATIO | | MAIL | ING AD | DRESS | OF ASS | IGNME | TV | . • | | | | LOCATION-PLACE OF WORK | | | | MAJO | R COM | MAND | | | | DUTY | PHONE | | | | | | AUDION | ETRY | | | | | | | | | | PURPOSE 1-90 DAY | 2A | NNUAL | 1001011 | | 3-TEP | MINAT | ION | 4 | -OTHE | R | | | | AUDIOMETRIC DATA | | | LEI | T | | | | | RIG | | | | | RE: ANSI 53.6 | 500 | 1000 | 2000 | 3000 | 4000 | 6000 | 500 | 1000 | 2000 | 3000 | 4000 | 6000 | | CURRENT AUDIOGRAM DATE year month day | | | | | | | | | | | | | | REFERENCE AUDIOGRAM DATE year month day | | | | | | | | | | | | | | THRESHOLD SHIFT +=Poorer -=Better | | 1 | , | | | | | | | | | / | | | Counse | 1 | ● Vali | dated by | v review | er | Y | ● No+ | ify super | visor | L | <u></u> | | 2-Ves (STS) 20dB or greater | Return | to duty
in 12 mo | Orig | in heal | th record | i | STS
YES | • Foll | owup No | o.1 after | minimu | ım | | NAME OF EXAMINER (Last, first, MI) | TRAININ | G SS | | | 1000 | 1 1 | | RVICE | | | CSYME | OL | | | | | | | Щ_ | | | | | | | | | TYPE 1-Manual MODEL 2-Self-recording (auto) 3-Microprocessor | | IANUFA | CTURE | R
 | SEI | RIAL NO | o,
 | | DATE | year | month | dey | | | FOLLO | WUP NO | 0.1 | Mini | mum 14 | hours n | olse free | | | | | | | AUDIOMETRIC DATA
RE: ANSI \$3.6 | <u> </u> | 1 | LEF | | | 1 | | | | HT | | T | | CURRENT AUDIOGRAM | 500 | 1000 | 2000 | 3000 | 4000 | 3000 | 500 | 1000 | 2000 | 3000 | 4000 | 5000 | | DATE year month day | | | | | | | ; | | İ | ł | | | | REFERENCE AUDIOGRAM DATE year month day | | | | | |
 | | | | - | | | | THRESHOLD SHIFT | | - | { | | | - | | | | - | | | |
+=Poorer —≃Better | | | | | | | | | | | | | | 2 Ves /CTS) 20dD or sender NO | | ol
to duty
in 12 mg | Orig | in heal | y review
th record | 4 | STS
YE | ● Clea | ify Supe
ered by r
ore Follo | nedicali | eviewer | | | NAME OF EXAMINER (Last, first, MI) | TRAININ
CERT N | IG SS | | , , , , , , , , , , , , , , , , , , , | IIII | <u>, </u> | | RVICE
CCUPAT | DUTY | OF | CSYME | OL | | TYPE 1-Manual MODEL 2-Self-recording (auto) | 1 | MANUFA | CTURE | R
R | SE | RIALN | <u>↓</u> ↓ - | LAST | ELECTE
DATE | OACOL
y q ar | STIC | dpy | | 3-Microprocessor FOLLOWUI | NO 3 | <u> </u> | linimum | 40 have | re noise f | rec el-c | . Eatlan | <u> </u> | | <u> </u> | | | | AUDIOMETRIC DATA | 1,13, 2 | <u>''</u> | LEF | | - 110138 | . se sirici | . 1 0110W | ap 140, 1 | RIG | HT | | | | RE: ANSI \$3.6 | 500 | 1000 | 2000 | 3000 | 4000 | 6000 | 500 | 1000 | 2000 | 3000 | 4000 | 6000 | | CURRENT AUDIOGRAM DATE Year month day | | | | | <u> </u> | | | | | | | | | REFERENCE AUDIOGRAM DATE year month day | | | | | | | | | | | | _ | | THRESHOLD SHIFT | | | | | - | | | | | | | - | | +≃Poorer Better | | | | <u></u> | | | | | | | | | | Significant threshold hift (S' ') 20dB or greater ST3 • Return t | | Orig i | ated by in health | record | 5 | TS c | Refer to
lirective
Requires | | | in health | record | | | NAME OF EXAMINER (Last, /irst, MI) | TEAIRU | NG SSI | | regist.'y | | | !!spositio | RVICE | regist
דעים TY | ry OF | CSYME | BOL | | TYPE 1-Manual MODEL | CEPT N | O. MANUFA | | B | SE. | RIAL NO | | TLAST | ION CO | | ISTIC | | | 2-Self-recording (auto)
3-Microprocessor | | | | | | | - · | | DATE | γear | month | L.L. | | | RVICE | DUTY
ION COL | | TOVON | SS | | | | - - | r-l ^{of} | CSYMB | ЮĻ | | DD [5] 216 | | | C-1 | | | | | 9 | /N 01 | 02-LF | -002 | -2160 | ### APPENDIX D ### HECMIS Data Entry/View/Change/Delete Screens - a. Audiometer Inventory - b. Audiometer Status - c. Monitoring Audiogram - d. Reference Audiogram - e. Reviewer Directory - f. Certified Examiners - g. Sample Screen Definition ### a. Audiometer Inventory - 1. MODEL/SERIAL NUMBER OF AUDIOMETER: - 2. TYPE OF AUDIOMETER: - 3. DATE OF LAST ELECTROACOUSTIC CALIBRATION: - 4. LOCATION WHERE UNIT WAS CALIBRATED: - 5. PRESENT LOCATION OF UNIT: - 6. TECHNICIAN NUMBER: - 7. AUDIOMETER STATUS: ### b. Audiometer Status - 1. PRESENT LOCATION OF UNIT: - 2. MODEL/SERIAL NUMBER (JOIN BY /); - 3. CALIBRATION OR REPAIR NUMBER: - 4. COST: - 5. MAN HOURS: - 6. CONDITION CODE: - 7. TECHNICIAN NUMBER: ### c. Monitoring Audiogram ## | 1. | ZIP CODE OR APO: | | | |-----|---|-------|---------------------------------| | ٤. | DOD COMPONENT: | ERSON | AL DATA>> | | 3. | SERVICE COMPONENT: | | | | 4. | SSN: | 5 | . NAME: | | € | SEX: 7. DOB: | | | | 8. | PAY GRADE (MILITARY): | | | | 9. | CIVILIAN GRADE: | | | | 10. | SDOC: | (CUA) | IO:4ETRY>> | | 11. | PURPOSE: | | | | 12. | CURRENT AUDIOGRAM DATE: | | | | | LEFT EAR THRESHOLDS | | RIGHT EAR THRESHOLDS | | 13. | 500: | | 20.: | | 14. | 1000: | | 21.: | | 15. | 2000: | | ee. : | | 16. | 3000: | | 23. : | | 17. | 4 ወጀመ : | | 24. ; | | 19. | 6000:
8000:
SSN AND REFERENCE AUDIOGRAM | DATE | 25.:
26.:
(JOIN BY DASH): | | | LEFT EAR THRESHOLDS | | RIGHT EAR THRESHOLDS | | 28. | 500: | 3 | 5. : | | 29. | 1000: | 30 | 5. 1 | | 30. | වැව ි ව : | 3 | 7. ; | | 31. | 3000: | 3/ | 5. a | | 32. | <u> </u> | 3 | 9. t | | 33. | ରେଉଉଡା : | 4,1 | Zi. : | | 34. | 8000: | D-3 . | 1. : | ### (THRESHOLD SHIFTS) | | LEFT EAR | RIGHT EAR | |-----|-----------------------|---| | 42. | 500: | 49. : | | 43. | 1 ଫସଦ: | 5Ø.: | | 44. | 2000: | 51. : | | 45. | 3000: | 52.: | | 46. | 4 ወ ወ ወ : | 5.3. : | | 47. | ରେଉଉ : | 54. : | | 48. | 8000: | 55.: | | 56. | SIGNIFICANT THRESHOLI |) SHIFT?:
((EXAMINER)) | | 57. | SSN: | 58. CERT.#: | | 59. | NAME: | 60. NEC: 61. UIC: | | 62. | SERIAL NUMBER: | <pre><<audiometer>> 63. MODEL:</audiometer></pre> | | 64. | TYPE: | 65. CALIBRATION DATE: | | 66. | SSN: | 67. NEC: | | 68. | NAME: | 69. UIC: > | | 7Ø. | ID: | / /i/mmmai/m/ Thumid (Thui Thui Thid) | | 71. | UIC OF EXAMINEE: | | | 72. | RATING OF EXAMINEE: | 73. CONTROL NUMBER: | ### d. Reference Audiogram DD-2215 <<REFERENCE AUDIOGRAM>> 1. ZIP CODE OR APO: ((PERSONAL DATA)) 5. NAME : 2. DOD COMPONENT: 3. SERVICE COMPONENT: 4. SSN: -6. SEX: 7. DOB: 8. PAY GRADE (MILITARY): 9. CIVILIAN GRADE: 10. SDOC: ((AUDIOMETRY)) 11. TYPE OF REFERENCE: LEFT EAR RIGHT EAR 12. 500: 19.: 13. 1000: 20.: 14. 2000: 21.: 15. 3000: 22.: 16. 4000: 23.: 17. 6000: 24.: 18. 8000: 25.: 26. DATE: 27. TIME: 28. HOURS SINCE LAST EXPOSURE: ((EXAMINER)) 29. SSN: 30. CERTIFICATION NUMBER: 31. NAME: 32. NEC: 33. UIC: ((AUDIOMETER)) 34. SERIAL NUMBER: 35. MODEL NUMBER: 36. TYPE: 37. CALIBRATION DATE: ((PERSONAL HEARING PROTECTION) > 38. TYPE: 39. EARPLUGS ISSUED?: 40. SIZE (R): 52. SIZE (L): 41. DOUBLE PROTECTION?: 42. GLASSES WORN?: 43. FREQ. GLASSES WORN?: ((COMMENT SECTION)) 44. REMARKS: <<REVIEWER>> 45. 55N: 46. NEC: 47. NAME: 48. UIC: <<RECORD IDENTIFICATION>> 49. ID: 50. UIC OF EXAMINEE: 51. RATING OF EXAMINEE: 53. CONTROL NUMBER: ### e. Reviewer Directory - 1. SSN: - e. NEC: - 3. NAME: - 4. UIC OF REVIEWER: - 5. CERTIFICATION NUMBER: - 6. DATE OF CERTIFICATION: ### f. Certified Examiners - 1. NAME: - 2. SSAN: - 3. CERTIFICATION NUMBER: - 4. RE-CERTIFICATION NUMBER: - 5. PRESENT LOCATION: - 6. TRAINING UIC: #### g. Sample Screen Definition MON FEB 27, 1984 11:41 AM PAGE 2 SCREEN DEFINITIONS SCREEN NAME: AUDIOMETER - Field #: 1 Data Source is Input Required Variable Length : 15 Alpha-Numeric Updates : Replace SER, AU in this record - Field #: 2 Data Source is Input Required Fixed Length : 1 Alpha-Numeric Updates : Replace TYPE, AU in this record - Field #: 3 Data Source is Input Optional Variable Length : Ø Numeric Format : Updates : Replace CAL, AU in this record - Field #: 4 Data Source is Input Optional Variable Length : Ø Numeric Format : Updates : Replace UICAL, AU in this record - Field #: 5 Data Source is Input Optional Variable Length : Ø Numeric Format : Updates : Replace UIC, AU in this record - Field #: 6 Data Source is Input Optional Variable Length : Ø Alpha-Numeric Updates : Replace TECH, AU in this record - Field #: 7 Data Source is Input Optional Variable Length : Ø Alpha-Numeric Updates : Replace STAT, AU in this record #### APPENDIX E ### HECMIS Report Formats (Samples) - a. Audiometer Inventory(1) Report Definitions - b. Audiometer Status Report - c. Certified Examiners - d. Examiners on DD-2215/DD-2216 Forms - e. Hearing Protection Data - f. Members Receiving Monitoring Tests - g. Members with Negative Threshold Shifts - h. Members Receiving Reference Tests - i. Members to be Re-tested Next Month - j. Members with Significant Threshold Shift - k. Monitoring Audiogram Thresholds - 1. Reviewer Directory - m. Reviewers on DD-2215/DD-2216 Forms - n. Reference Audiogram Thresholds - o. Threshold Shift Values ### a. Audiometer Inventory (Sample) ### AUDIOMETER INVENTORY PAGE 1 | = = = = = = = = = = = = = = = = = = = | : ::: ::: ::: ::: ::: ::: ::: ::: ::: | likk gen trit inn red line see has bee he | | = 14 | | The time time time and time time time time time time time time | |---------------------------------------|---------------------------------------|---|----------|--|--------|--| | | MOD/SERIAL | TYPE | | | TECH | WHERE | | DATE | NUMBER | AUD S | STATUS | LOCATION | NUMBER | CALIBRATED | | | | ======================================= | ======== | | | | | 830316 | ARJ4A/797 | ۶ | à | 68546 | 844 | 68546 | | 830481 | ARJ4B/1368 | ρ | 4 | 105 | 844 | 68546 | | 831107 | ARJ4B/239 | ۴ | r e | 00105 | 843 | 68546 | ### a(1). Report Definitions (Sample) | € PCR | T DEFIN | ITIONS | | | | | | | | | | PAGE 1 | |--------------|---------------------|----------------------------|------|--------|----------------|--------|-----------------------------|-------------|------------------|---------|-----|--------| | CO.,U | MN 18 | AUDIOMETER
20 | 38 | 49 | AUDIOMET
50 | 60 | 78 | HYDIW TR | 96 |
110 | 120 | 138 | | | | /SERIAL | TYPE | | 3-452551 4 | TECH | WHERE | | |
 | | | | DATE | N | LIMBER | AUID | STATUS | LOCATION | NUMBER | CALIBRAT | Ð | | | | | | | RINT PO | SITION # : 1 | | 222242 | | | 3. PRINT PO | | : 12
: NUMBER |
., | | | | 5, 1 | PRINT | DATA NAME: C
UP USINO : | | | | | 5. PRINT'
6. LOOK IT | DATA NAME | ı SER, AU | | | | | 8. D | ATA TYP | ATA NAME):
E (A/N/D): N | ł | | | | 7. AS (ID-1 | | | | | | | 10. R | | PES (CTAS) : | - | | | | 9. DECIMAL
18. RECAP T | YPES (CTAS) | | | | | | 12. P | EQUENCE
PRINT DE | TAIL? : Y | • | | | | 11. SEQUENCE
12. PRINT D | ETAIL? | | | | | | | | - Header:
- Header: | | | | | 13. NEW PAG
14. NEW LIN | | | | | | ### b. Audiometer Status Report (Sample) | AUDIOMETER S | STATUS REPORT | | • | | | PAGE 3 | Ĺ | | | | | |--------------|---------------|----------|-------------------------------|-------|------|------------|---|--|--|--|--| | , | | | | | | | | | | | | | | | | | MAN | COND | | | | | | | | LOCATION | MOD/SER# | CAL/REP# | COST\$ | HOURS | CODE | TECHNICIAN | | | | | | | | (| | | | | | 2 | | | | | | 22154 | ARJ4A/4565 | 45675 | 98 | 12 | 2 | 4345 | | | | | | | | | | price black paper feets paper | | | | | | | | | | TOTAL: | | | 98 | 1 🕾 | | | | | | | | #### c. Certified Examiners (Sample) | CERTIFIED EXAMINERS | , , , , , , | | |---------------------|-------------|-------| | | ***** | ===== | RECERT PRESENT TRAINING NAME SSAN CERT # NUMBER LOCATION UIC NAVFAC SEATTLE 68095
RESCTR BOISE, ID 68095 NAVFAC SEATTLE 68095 d. Examiners on DD-2216 Forms (Sample) (Same 7 rmat for DD-2215 forms) EXAMINERS ON 2216 FORMS | NOME | ASAN | CERT # | WED | urc | | | | | | |------|---|--|--|--------|------|--|--|--|--| | | 122 123 124 125 125 125 125 125 125 125 125 125 125 125 125 125 125 125 | عة والله التبريدي والمن المن والمن والمن والمن التبريد والمن والمن والمن التبريد والمن والمن والمن والمن والمن | t to het | | :==: | | | | | | | | and contract | ing and proper and | | | | | | | | | | 8987 | 5678 | ブツフブ | | | | | | | | | 8987 | 5678 | 7777 | | | | | | | | | 810518 | 9699 | 1. 7.4 | | | | | | | | | ASAZ | 5678 | プフフツ | | | | | | e. Hearing Protection Data (Sample) HEARING PROTECTION DATA PAGE 1 | PLUGS
ISSUED | TYPE | • • • | L | DOUBLE
PROTECTION | GLASSES
WORN | FREQ
GL-WORN | IB | | |-----------------|--------|-------|---|----------------------|-----------------|-----------------|----|--| | | 3 | | | 1 | | 3 | | | | 2
0 | 6
3 | 4 | 0 | 2
0 | 2
0 | 1 | | | ### f. Members Receiving Monitoring Tests (Sample) ### MEMBERS RECEIVING MONITORING TESTS PAGE 1 | NAME | ZIP | OCCUP
CODE | RATING | uic | PURPOSE | ID | | | | | |------|-------|---------------|--|-------|---------|---|--|--|--|--| | | | -====== | ====================================== | | | being head bond brook proof proof topic brook parts from the form the bond bond bond bond bond bond bond bond | | | | | | | 32504 | | N/A | 2223 | e | | | | | | | | 25623 | 6632 | MM | 4415 | ā | | | | | | | | 65235 | 6632 | TD | 1012 | 1 | | | | | | | | 69532 | 5621 | 니게 | 56894 | 3 | | | | | | ### g. Members with Negative Threshold Shifts (Sample) | MEMBERS WITH NEGATIVE THRE | SHOLD SHIFTS | 3 | | | PAGE 1 | |----------------------------|--|-------|-------------|----|--| | | .421211222 | | | | | | HAME | UIC PURF | POSE | AUDION-SER# | ID | | | | * 10 to t | ===== | | | ###################################### | | | 11045 | 4 | 888 | | | | | 1212 | 4 | 232323 | | | | | 5652 | 2 | 25928 | | | ### h. Members Receiving Reference Tests (Sample) ### MEMBERS RECEIVING REFERENCES TESTS PAGE 1 | ======================================= | | | | | | | | | |---|-------|-------|---------|-------|------|---|----|--| | | | OCCUP | | TYDE | | TYPE | | | | NAME | ZIP | CODE | RATING | REF | UIC | PROT | ID | | | | | ===== | ======= | ===== | | و بين من من من الله الله الله الله الله | | | | | | | | | | | | | | | 29408 | ወወወወ | HM | 2 | 777B | 1 | | | | | 29408 | ወወወው | MM | 8 | 5678 | i | | | | | 29408 | ወወወወ | HT | 2 | 1104 | 2 | | | | | 29408 | ଉପସେଷ | MM | 2 | 1124 | 1 | | | i. Members to be Re-tested Next Month (Sample) HAME UIC ID 7876 8776 0091 j. Members with Significant Threshold Shift (Sample) | HEMBERS WITH SIGNIFICANT T | HRESHOL | 0 SHIFT | | | PAGE 1 | |----------------------------|---------|---------|--|--|--------| | | | | ====================================== | ب کا تی جا تھا تھا ہو کا تھا ہی ہے۔
18-20 کے بہ کے باقی کائٹ انار اور | | | NAME | UIC | | AUDION-SER# | ID | | | | 2325 | 2 | 889 | | | | | 11047 | 1 | 889 | | | | | 25642 | 2 | 888 | | | k. Monitoring Audiogram Thresholds (Sample) | HONITORING | AUDIOGRAM THE | RESHO | LDS | | | | | | | | | | PA | GE 1 | |------------|-----------------|-------|-----------------|------|------|------|------|------|------|------|------|---------------|--------------|-------------| | | | :==== | ==== | ==== | ==== | ==== | ==== | ==== | ==== | -=== | ==== | ==== | _ <u> </u> _ | 2222222 | | | | د ا | 5K ₂ | _ | 1K. | 2ء | K > | ,3 | K~ | c4 | Kγ | 16 | K٦ | -8K-
R L | | NAME | DATE | Ŕ | Ĺ | Ŕ | L | R | L | R | L | Ř | L | R | L | R L | | | 3,5322222233333 | :=== | | ==== | ==== | 2222 | ==== | | Z=22 | ==== | ==== | 32 = = | ==== | 3722222 | | | 810923 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 20 | | | 810911 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 0 | | | 810911 | 0 | 5 | 0 | 0 | Q | 10 | 0 | 10 | 0 | 10 | 10 | 20 | 0 0 | | | 811001 | 10 | 15 | 5 | 10 | 5 | 10 | 5 | 10 | 10 | 20 | 25 | 20 | 10 25 | ### 1. Reviewer Directory (Sample) | DUIT DUIT OF THE COMPANY | | |--------------------------|---------------------| | REVIEWER DIRECTORY | and final beautiful | | | | | יים או און אום אום הום הום הום הוב עום היים און הוב בינו וום הום הום היים היים היים היים היים און היים היים אי | The best time and come day their just time time time that been been been tope to de time time. | mand have need beard heard glood games and anapped that passes me | | | |--|--|---|--------|-----------| | NOAE | WEL | LOCATION | CERT & | CERT NATE | | יו עמו הוב קנון צום בנה תבני נונו נותו לונו בהל הנה הלה בית הלא הורי ניונו המי המיו נונו הופי ומיו נונו היו וומי מהם כלה בבר | rand manne fiften gangt fomt baden bering faret bemit bent bent finnt mante mit mane einen finne beime beime beime ben filt bie geften finne finnt beime beite bei bestellt. Der geste finne mit bei beite bei | higher higher blands bludes dense pareig gaster stoom county firther bland
to
produce densets (and the county bland and and county county (and primer than | | | | | 4.7 . 4.7 | 4545S | 380 | 830605 | | | 伊吾は在 | 5661 | Ainea: | ALARRI | | | 9746 | 54557 | 8745 | Alagis | # m. Reviewers on DD-2216 Forms (Sample) (Same format for D-2215 forms) | BEATEMERS ON 5516 | ল্ডিব্যুদ্র | | | PPGF (| | | | | |---|--------------------|-----|-----------|--------|--|--|--|--| | **************** |)
 | | | | | | | | | パガルご | 380A | Web | 1,309"10N | | | | | | | weddendaangarpareddhanabanadaedaararaacaraanaanaanaanaanaanaanaanaanaanaanaanaa | | | | | | | | | ### n. Reference Audiogram Thresholds (Sample) | REFERENCE AUDIOGRAM THRESHOLDS | | | | | | | | | PAGE 1 | | | | | | | |--------------------------------|--------------------------------------|---------------------|----------------------|--------------------|----------------------|-------------------|---------------------|--------------------|----------------------|---------------------|-----------------------|----------------------|----------------------|-------------------|------------------| | | | :===: | :====
5K | ====
1 | ====
K | ====
2 | ====
K | ==== | ====
X | ====
4 | K | ==== | ====: | ====
3K | === | | NAME | DATE | R | L | R | L | R | l. | R | Ł | R | L | R | L | Ŕ | L | | 222222222 | | ===== | ==== | 2221 | ==== | 2222 | ==== | 3535 | ==== | 222 | **** | ==== | 2223 | ==== | === | | | 810526
810522
800627
800623 | 15
5
10
10 | 20
10
15
15 | 10
20
5
5 | 20
10
10
10 | 5
0
10
5 | 20
0
20
10 | 10
15
0
5 | 15
15
20
20 | 10
25
5
10 | 251
25
20
20 | 15
25
20
25 | 25
25
30
25 | 0
0
0
10 | 0
0
0
0 | ### o. Threshold Shift Values (Sample) | THRESHOLD SHIF | T VALUES | | | | | | | | | | | | PA | GE 1 | | |----------------|------------|------|-------|-------|------------|------|-------------|------|------------|-------|-------------|-------|-------------|-----------|-----------| | | | LESU | . SK | :=::: | ====
IK | ==== | 2222
21(| ==== | ====
3K | :===: | ====:
4K | ===== | :====
6K | ====
8 | ====
K | | HAKE | DATE | R | L | R | Ĺ. | R | Ł | R | L | R | L | R | L | Ŕ | L | | | ********** | ==== | taut: | ==== | ==== | ==== | ==== | ==== | ==== | ==== | .=== | ==== | :2422 | 2525 | ==== | | | 810723 | 5 | Û | 10 | 0 | 15 | 0 | 10 | 5 | 10 | -5 | 5 | -5 | 20 | 20 | | | | -5 | | | | | | | | | | | | | | | | 810911 | -10 | -10 | -ວ | -10 | -10 | -10 | 0 | -10 | -5 | -10 | -10 | -10 | 0 | 0 | UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|--| | 1 · · · · · · · · · · · · · · · · · · · | 3. RECIPIENT'S CATALOG NUMBER | | Special Report 85-1 | <i>IY</i> | | 4. TITLE (and Subtitle) | 5. TYPE OF REPORT & PERIOD COVERED | | Development of a Navy Hearing Conservation | Final | | Management Information System (HECMIS) | 6. PERFORMING ORG, REPORT NUMBER | | | The state of s | | 7. AUTHOR(s) | 1. CONTRACT OR GRANT NUMBER(*) | | R. M. Robertson and C. E. Williams | | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS Naval Aerospace Medical Research Laboratory | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Naval Air Station | 64771N M0933 M0933003-0006 | | Pensacola, Florida 32508 | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | Naval Medical Research and Development Command | November 1984 | | National Capital Region, Naval Medical Command
Bethesda, Maryland 20814 | 13. NUMBER OF PAGES 42 | | 14. MONITORING AGENCY NAME & ADDRESS(II dillerent from Controlling Office) | 15. SECURITY CLASS. (of thisnort) | | | UNCLASSIFIED | | | 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | SCHEDULE | | 16. DISTRIBUTION STATEMENT (al this Report) | | | Approved for public release; distribution unlimi- | ted | | | | | | | | Description of the second seco | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from | m Report) | | | | | | | | 18. SUPPLEMENTARY NOTES | | | 10. SUPPLEMENTANT NOTES | | | | | | | | | 19. KEY WORDS (Continue on reverse aids if necessary and identify by block number) | | | | nservation data base, | | Occupational medicine, Management | information systems, | | | ssor-controlled audiometers | | Reference and monitoring audiograms, | | | 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) | | | Due to the lack of an efficient and economical | | | data from medical records, naval hearing conservat | | | the capability for assessing the adequacy of their Conservation Management Information System (HECMIS | | | Environmental Health Center (NEHC), Norfolk should | | | HECMIS, currently undergoing further operational me | odeling at NEHC, now contains | | some 19,000 DD-2215 forms and 12,400 DD-2216 forms | | DD 1 JAN 73 1473 UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | by hearing conservation staff at NEHC as a management tool and to disseminate to field activities the information considered necessary for the efficient operation of their hearing conservation programs. When implemented, the HECMIS, in conjunction with microprocessor-controlled group audiometers soon to be acquired for use in Navy hearing conservation programs, will provide reliable hearing data and a means by which Navy hearing conservation management personnel can derive the critical information necessary to determine the adequacy and efficiency of their hearing conservation programs. |
---| | \cdot . | S N 0102- LF- 014- 6601